DOCUMENT RESUME

ED 469 757 SO 034 244

AUTHOR Rosa, Marie A.

TITLE The Growth of Democratic Tradition: The Age of Enlightenment.

Tenth Grade Lesson. Schools of California Online Resources for Education (SCORE): Connecting California's Classrooms to

the World.

INSTITUTION San Bernardino County Superintendent of Schools, CA.

PUB DATE 2001-00-00

NOTE 29p.

AVAILABLE FROM Schools of California Online Resources for Education, San

Bernardino County Superintendent of Schools, 601 North East

Street, San Bernardino, CA 92410-3093. E-mail:

webmaster@score.rims.kl2.ca.us; Web site:

http://score.rims.k12.ca.us.

PUB TYPE Guides - Classroom - Teacher (052)
EDRS PRICE EDRS Price MF01/PC02 Plus Postage.

DESCRIPTORS *Democracy; *European History; Grade 10; High Schools;

*Philosophy; *Political Issues; Social Studies; State Standards; Student Research; *United States History

IDENTIFIERS *Age of Enlightenment; California; Locke (John); Mill (John

Stuart); Montesquieu (Charles Louis de Secondat); Political History; Rousseau (Jean Jacques); Wollstonecraft (Mary)

ABSTRACT

This lesson plan begins with an overview of the age of enlightenment and those ideas that influenced the founders of the United States. The lesson plan provides information sheets about five enlightenment thinkers: John Locke (1632-1704), Mary Wolstonecraft (1759-1898), Baron de Montesquieu (1689-1755), Jean Jacques Rousseau (1712-1788), and John Stuart Mill (1806-1873). The teacher notes section offers tips on how to present the material to students, lists 10 activities for students to complete, includes a focused vocabulary, and Web links. The lesson plan discusses the unit and lists six activities: (1) "Overview"; (2) "Venn Diagram"; (3) "T-Chart"; (4) "Matching"; (5) "Time Line"; and (6) "Documents of Democracy Chart." Contains a vocabulary page. (BT)

Schools of California
Online Resources for
Education (SCORE):
Connecting California's
Classrooms to the
World

The Growth of Democratic Tradition: The Age of Enlightenment

SO 034 244

Tenth Grade Lesson by Marie A. Rosa

SCORE

San Bernardino County Superintendent of Schools 601 North E. Street San Bernardino, CA 92410-3093

http://rims.k.12.ca.us/score_lessons/growth_of_democratic/

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

M. Hill

2001

BEST COPY AVAILABLE

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

The Growth of Democratic Tradition:

The Age of Enlightenment

During the Enlightenment, or Age of Reason, intellectuals began to examine the standards by which rulers governed. The principles of this time held that everything, including the government, was worth examination and scrutiny. These principles spread to our early political scientists.

These new liberal ideas stated that individuals had natural rights and that government was an agreement or contract between the people and their ruler. In this governmental contract both the ruler and the citizen had <u>rights</u> and <u>responsibilities</u>.

Power needed to be <u>separated</u> and <u>balanced</u> so that individuals or groups did not become corrupt through those powers. The people wanted a change from absolutism and the divine right of kings to constitutionalism.

Constitutionalism was the belief that the government <u>contract</u> should be written down, making clear what powers were given to whom.

The philosophers believed that the government "contract" and its supporting laws needed to reflect the "general will" of the people. Laws should be agreed upon by both the ruler and those governed. Assemblies of citizens should be formed with real power to influence the government and judge whether rulers acted properly.

Rulers and governments which abused their power and did not protect the rights of the citizens were corrupt and the people had a right to rebel and replace the

ruler. The ruler also had the right to expect that the citizens would respect the government and laws which were just.

After the American Revolution and the French Revolution, more and more countries began to write constitutions which reflected these liberal ideas. Political theorists or thinkers further examined how to determine if the laws or rules of government really reflected the "individual rights" of the citizens and the "general will" of the people.

It became accepted that legislation and justice ought to reflect what was the best for the most people, or the greatest good for the greatest number.

Discussion and debate on exactly who was a citizen and had the right to take part in the new governments continued to grow. Discussions on slavery, women's rights, and discrimination continue today.

After reading the overview, visit the following political thinkers. Read through their ideas. Decide who would have agreed with the theories presented in the Growth of Democratic Traditions overview.

John Locke

Mary Wolstonecraft

Montesquieu

Jean Jacques Rousseau

John Stuart Mill

John Locke 1632-1704

John Locke is considered one of the most important fathers of our <u>democratic</u> tradition. He wrote *Two Treatises of Government*. Locke's ideas were widely read in both England and America. Thomas Jefferson used Locke's principles in the Declaration of Independence when he said men are "<u>endowed</u> with certain <u>inalienable</u> rights, and that among these are life, liberty and the <u>pursuit</u> of happiness."

Locke believed that a Social Contract exists between the government and the people. He states that governments are formed with the consent of citizens. Locke believed that powers in the government should be limited and the powers between parts of the government should be balanced. These checks and balances (later reflected in the U.S. Constitution) and true representation in the legislature would maintain limited government and individual liberties.

Locke said that the state exists to preserve the natural rights of its citizens. Therefore, he said that if a government fails in that task, citizens had the right to rebel against it. In some cases, it was the citizens duty to rebel. He did not agree with Thomas Hobbes that the individual person surrendered his natural rights to the government in return for protection. John Locke also believed that no one should dictate another person's religion.

Important Facts

- ideas used by Thomas Jefferson in the Declaration of Independence
- believed all individuals had natural rights which include "life, liberty, and property
- state should protect individual rights
- citizens should rebel against unjust governments
- wrote Two
 Treatises of
 Government
- believed in religious freedom
- supported women's rights

Locke was also a proponent of equal rights for women. He believed that the idea that man was superior to women was an idea that men had made, and could therefore be reversed.

Mary Wolstonecraft 1759-1898

Mary Wolstonecraft was born in 1759. She grew up in London in a large family. She watched her father bully his wife and family and protected her sister from an abusive husband. After a few years as a teacher, she decided to follow a literary career.

Mary became disturbed by the unfair treatment of women. She read books by the Enlightenment thinkers like John Locke and Edmund Burke. She was very moved by the French Revolution and their fight for rights. In 1790 she produced her Vindication of the Rights of Man as a response to Edmund Burke's Reflections on the Revolution in France. In 1792, she published her Vindication of the Rights of Women. This important work advocated equality of the sexes and ideas which were the main doctrines of the later women movement. She did not believe that women were helpless creatures who were fit to be simple decorations inside a man's house. Society had created women who were "gentle domestic brutes." Mary believed women were too often nauseatingly sentimental and foolish. She encouraged women to become educated, to gain self-respect, and put their abilities to good use in society.

Although Mary viewed marriage as a form of tyranny over her sex, she eventually married William Godwin. Mary Wolstonecraft died the year her child was born in 1897. Her daughter, Mary, eventually married Mr. Shelley and wrote the famous novel Frankenstein.

Important Facts

- Born 1759 in London
- Became a teacher and a writer
- disagreed with societies treatment of women
- believed
 marriage was
 particularly
 unfair to women
- advocated equal education for women and men
- wrote
 Vindication of
 the Rights of
 Women
- believed that both sexes could contribute equally to society

Mary Wolstonecraft was truly an Enlightened thinker and a child of the French Revolution. She saw a new age of reason and benevolence close at hand. Mary undertook the task of helping women to achieve a better life, not only for themselves and for their children, but also for their husbands. She is one of the pioneers of the Women's Rights Movement.

Baron de Montesquieu 1689-1755

Montesquieu's full title was Baron de la Brede et de Montesquieu. He became the first great French man associated with the Enlightenment. He became famous in 1721 with his Persian Letters, which criticized the lifestyle and liberties of the wealthy French as well as the church. However, Montesquieu's book On the Spirit of Laws, published in 1748, was his most famous work. It explained his ideas on how government would best work.

Montesquieu argued that the best government is one in which power was balanced among three groups of officials. He thought England - which divided power between the king (who enforced laws), Parliament (which made laws), and the judges of the English courts (who interpreted laws) - was a good model of this. Montesquieu called the idea of dividing government power into three branches the "separation of powers." He thought it most important to create separate branches of government with equal but different powers. That way, the government would make sure that too much power was not held by one individual or group of individuals. He wrote, "When the [law making] and [law enforcement] powers are united in the same person... there can be no liberty."

Important Facts

- three-part
 government legislative,
 executive, and
 judicial
- separation of governmental powers
- U.S. government based on his suggested structure
- wrote On the Spirit of Laws
- Believed in the rights of the individual
- influence the writing of constitutions of many countries including the United States

According to Montesquieu, each branch of government could limit the power of the other two branches. There would be a <u>system</u> of 'checks and balances' between the groups. Therefore, no branch of the government could threaten the freedom of the people. His ideas about separation of powers became the <u>basis</u> for the United States Constitution.

Despite Montesquieu's belief in the principles of a democracy, he did not feel that all people were equal. Montesquieu approved of slavery. He also thought that women were weaker than men and that they had to obey the commands of their husband. Although some women might have the ability to govern, it was against their basic nature.

Jean Jacques Rousseau 1712-1788

Jean Jacques Rousseau was born in 1712. He had an unusual childhood with no <u>formal</u> education. From these very simple beginnings be became one of the most <u>influential</u> thinkers of the Enlightenment.

His classic book on political theory was called The Social Contract (published in 1762). The beginning, 'Man was born free, and he is everywhere in chains' is very famous. This work looks at how man should behave with society. "The Social Contract" is what Rousseau calls the agreement among men and government that explains what responsibilities are required in the partnership. The social contract he explores in the book involves people recognizing a collective 'general will'. This general will is supposed to represent the common good or public interest. One of the primary principles of Rousseau's political philosophy is that politics and morality should not be separated. When a state stops acting in a moral fashion, it no longer has the right to control, make decisions, and exert authority over the individual. The second important principle is freedom, which the state is created to preserve.

Rousseau believed that all citizens should participate in government or the contract - and should be committed to the general good - even if it means acting against their private or personal interests.

Important Facts

- believed politics and morality are not separate
- he is considered an opponent of the Enlightenments emphasis on reason
- believed people should rely more on instinct and emotion
- state is created to preserve freedom
- government is a contract between the ruler and citizens
- wrote *The Social* Contract

John Stuart Mill 1806-1873

John Stuart Mill was born in 1806, well after the Enlightenment and after the American Declaration of Independence, but his interpretation of the basic ideas of liberty, individual rights, women's rights, and other issues contribute to the continuing development of democratic ideas.

Mill was a <u>philosopher</u>, <u>economist</u>, and (like his friend Jeremy Bentham) was a <u>proponent</u> of Utilitarianism. Utilitarians believed that an action is right if it tends to <u>promote</u> happiness and wrong if it tends to <u>produce</u> the reverse of happiness -- not just the happiness of the person involved in the action but also the happiness of everyone <u>affected</u> by it. In other words, things that produce the greatest happiness for the most people are good. He <u>particularly</u> approves of common sense <u>morality</u>. They are things people do without <u>systematic</u> thought.

This <u>focus</u> on the greatest good for the greatest number, is against John Locke's idea of individual rights. Mill believed that <u>ethically</u>, a person needs to be concerned for how the individual action affects society. Rights are ultimately founded on <u>utility</u>. In **On Liberty** Mill made the statement that self-protection alone could excuse or <u>justify</u> either the states tampering with the <u>liberty</u> of the individual or any personal <u>interference</u> with someone elses' freedom.

John Stuart Mill expressed believed that there is an

Important Facts

- known for his thoughts on how people and the government should behave toward each other
- greatest good for the greatest number should be the aim of the lawmakers
- self-protection can be a defense for interfering with someone else's personal freedoms
- advocated freedom of opinion without censorship
- approves of common sense morality
- worked for

intellectual elite. Without men of genius, society would become a "stagnant pool." He recognized that a person and society has to be trained properly to make use of the liberty he advocated. He was in total opposition to any government censorship. Without complete liberty of opinion, he insisted, civilizations would not develop. A society has to be free and open without suppressive government or private organizations.

Mill was also a believer in rights for women. He and his wife, Harriet, worked for women's <u>suffrage</u> in England. As a member of Parliament, Mill presented a <u>petition</u> for women to receive the ability to vote.

women's rights

Teacher's Notes

It is expected that students first read through the overview page. After that, students should navigate through the five political thinkers in order to discover their theories and apply them to the development of democratic traditions as presented in the overview. A suggested unit plan with activities can be found on the unit plan page.

These pages are intended to enrich those parts of the curriculum which deal with the Enlightenment, Age of Revolutions, Constitutionalism, and the Rise of Democratic Traditions. The site consists of an overview page which discusses the changes from Absolutism to Constitutionalism. The majority of the pages are concerned with five philosophies or early political scientists. Four of the five political theorists are from the age known as the Enlightenment. Their ideas had a direct impact on the revolutionaries who wrote the documents of freedom and liberal constitutions in the 18th and 19th centuries in the United States, Europe, and Latin America. John Stuart Mill's ideas about censorship and public good have helped the courts refine its interpretation of the constitution. The importance of Mary Wolstonecraft's writings has been particularly influential in the women's movement during the twentieth century. It is necessary to give students a background on Absolutism before beginning the unit. Please consult the unit plan notes.

- 7.11 Students analyze political and economic change in the sixteenth, seventeenth, and eighteenth centuries (the Age of Exploration, the Enlightenment, and the Age of Reason).
- 7.11.5. Describe how democratic thought and institutions were influenced by Enlightenment thinkers (e.g., John Lock, Charles-Louis Montesquieu, American founders).
- 8.1 Students understand the major events preceding the founding of the nation and relate their significance to the development of American constitutional democracy.
- 8.12. Analyze the philosophy of government expressed in the Declaration of Independence, with an emphasis on government as a means of securing individual rights (e.g., key phrases such as "all men are created equal, that they are endowed by their Creator with certain unalienable Rights").

- 10.2 Students compare and contrast the Glorious Revolution of England, the American Revolution, and the French Revolution and their enduring effects worldwide on the political expectations for self-government and individual liberty.
- 10.21. Compare the major ideas of philosophers and their effects on the democratic revolutions in England, the United States, France, and Latin America (e.g., John Locke, Charles-Louis Montesquieu, Jean-Jacques Rousseau, Simon Bolivar, Thomas Jefferson, James Madison).
- 11.1 Students analyze the significant events in the founding of the nation and its attempts to realize the philosophy of government described in the Declaration of Independence.
- 11.1.1Describe the Enlightenment and the rise of democratic ideas as the context in which the nation was founded.
- 12.1 Students explain the fundamental principles and moral values of American democracy as expressed in the U.S. Constitution and other essential documents of American democracy.
- 12.1.1 Analyze the influence of ancient Greek, Roman, English, and leading European political thinkers such as John Locke, Charles-Louis Montesquieu, Niccolo Machiavelli, and William Blackstone on the development of American government.

Rise of Democratic Ideas Vocabulary

abusive Enlightenment preserve

advocated ethically principle

assemblies formal produce

affect focus promote

authority inalienable proponent

balance influential pursuit

basic intellectual rebel

basis interference reflect

benevolence interpret representation

bully issue responsibilities

censorship justice rights

consent justify separate

contract liberty standard

corrupt literary suffrage

criticize maintain suppressive

democratic morality system

doctrines nauseatingly theory

economist opposition tyranny

elite particularly utility

endowed petition will

enforce philosophy

Links

www.lucidcafe.com

Selected Biographies

Archive

Locke

www.lucidcafe.com/library/96jun/rousseau.html

Rousseau

www.geocities.com/Athens/4753/locken.html

www.geocities.com/Athens/4753/frames.html

http://www.knuten.liu.se/~bjoch509/philosophers/philosophers.html Locke, Rousseau, Mill

www.chateauversailles.fr

virtual tour

www.utm.edu/research/iep/

Modern Encyclopedia

of Philosophy

www.wsu.edu/~dee/ENLIGHT/ENLIGHT.HTM

Rousseau, Enlightenment

Unit Plan

Getting "Into" the Unit:

Discuss the Age of Absolutism as personified in Louis XIV. Explain how many monarchs believed they ruled by divine right. (This form of government placed absolute, or unlimited, power in the monarch and his or her advisors.) The nickname of Louis XIV, "the Sun King," promoted the image of the king as the center of the universe of each nation. His famous quote "I am the state" further exemplifies his far reaching power. Louis governed by decree and, although he felt a certain paternalism towards his subjects, was not responsible to the wishes of any specific subject. Those favors bestowed and powers delegated to someone else were given at his whim. Use images of the palace at Versailles to illustrate the pomp and majesty attached to Louis and his court. The palace at Versailles has a wonderful web tour. Explain that the English, Russian, Austrian and some German Monarchs also believed in "the divine right of kings."

Possible Activities:

- As an introduction to government, have the students in groups of four create a list of the top ten laws they feel are most important in any given society. Tell them they have been shipwrecked on an island or are colonizing a new planet or some other framework to begin their new civilization. After students have created their list, debrief as a class with a large piece of chart paper having each group contribute to the top laws of society. Then discuss how news laws will be arrived at in the future, how existing laws will be amended, how the laws will be enforced, what rights should be protected, and who will decide the fairness of the laws or the enforcement. After this activity introduce Louis XIV and continue with the lesson.
- Review the feudal pyramid. Discuss the duties of the king to the people and vassels to the king.

Getting "Through" the Unit:

Activity #1: Overview	text on the development of democratic traditions
Activity #2: Venn Diagram	comparing and contrasting three philosophies
Activity #3: T-Chart	comparing and contrasting two philosophies
Activity #4: Matching	connecting ideas to the five thinkers
Activity #5: Time Line	places the philosophies and the documents of democracy on a time line
Activity #6: Documents of Democracy Chart	research activity connecting documents, ideas, and philosophers

The following text appears with illustrations on the "Overview" page. The text intentionally does not include references to the philosophies although it contains many of their ideas. After reading through the overview, copy Activity #1 page. Activity #1 expects that the students will match the thinkers to the ideas they would support.

Activity #1: Overview

List the names of the thinkers that would support the ideas in italics contained in each paragraph.

During the Enlightenment, or Age of Reason, intellectuals began to examine the standards by which rulers governed. The principles of the Scientific Revolution, which held that everything including the government was worth examination and scrutiny, spread to these philosophies; our early political scientists.

These new liberal ideas were that individuals had natural rights and that government was an agreement or contract between the people and their ruler. In this governmental contract both the ruler and the citizen had rights and responsibilities. Power needed to be separated and balanced so that individuals or groups did not become corrupt through those powers. Liberal ideas mean ideas that want a change from the way things are usually done. These ideas were considered liberal because they wanted change from absolutism and the divine right of kings.

The philosophers or philosophies as they were called, believed that government "contract" and its supporting laws needed to reflect the "general will" of the people. Laws should be agreed upon by both the ruler and those governed. Assemblies of citizens with real power to influence the government and judge the effectiveness of the constitutions should be formed.

Rulers and governments which abused their power and did not protect the rights of the citizens were corrupt and the people had a right to rebel and replace the ruler. The ruler also had the right to expect that the citizens respect the government and laws which were just. Citizens should expected that their right to freedom of speech without censorship was protected as well as many other natural rights. Citizens also wanted the right to choose their own religion. Some political thinkers believed everyone had a right to universal suffrage. Suffrage means the right to vote. Some thinkers fought for women's rights.

After the American Revolution and the French Revolution, more and more countries began to draw up or write constitutions which reflected these liberal ideas. Political theorists further examined how to determine if the laws or rules of government really reflected the "individual rights" of the citizens and the "general will" of the people. It became accepted that legislation and justice ought to reflect what was the best for the most people, or the greatest good for the greatest number. Discussion and debate on exactly who was a citizen and had the right to take part in the new governments continued to grow. Discussions on women's rights and discrimination continue today.

Activity #2: Venn Diagram

Have students choose three of the political philosophers to compare to each other using three circles in an overlapping Venn diagram.

Activity #3: T-Chart

Choose any two political philosophers and have the students compare and contrast them to each other.

	Similarities	Differences
Philosopher #1		
Philosopher #2		

Activity #4: Matching

Match the Political Thinker with the Ideas they believed. There may be more than one answer for each idea.

John Locke

Mary Wolstonecraft

Montesquieu

Jean Jacques Rousseau

acques John Stuart Mill

Idea	Thinker
1. Natural rights	
2. Women's rights	
3. Self-protection can be a defense for interfering with an others personal freedoms	
4. Considered an opponent of the Enlightenment's emphasis on reason	
5. Citizens should rebel against unjust governments	
6. Advocated freedom of opinion without censorship	
7. Government is a contract between the ruler and citizens	
8. Marriage was particularly unfair to women	
9. Three part government Legislative, executive, and judicial	
10. Advocated equal education for women and men	
11. Religious freedom	
12. Politics and morality are not separate	
13. Greatest good for the greatest number should be the aim of the lawmakers	
14. Separation of governmental powers	
15. State is created to preserve freedom	
16. Influence the writing of constitutions of many countries including the United States	

"Beyond" the Unit:

Activity #5: Time Line

Have students create a time line covering the years 1600-1900. Include the life span of each of the five political thinkers. Also include the following events and documents: Declaration of Independence, Declaration of the Rights of Man, Constitution; American Revolution, French Revolution, Mexican War of Independence, American Civil War.

More Advanced: Have students draw conclusions about the ideas of the philosophers and the ideals of the revolutions. Which documents or revolutions have direct relationship to the ideas of the five political thinkers.

Activity #6: Documents of Democracy Chart

Have students research the following documents:
Declaration of Independence, Declaration of the
Rights of Man, Declaration of the Rights of
Women, Constitution, Bill of Rights, etc. Work in
groups and use the structure of this site to establish
a relationship between the Documents of
Democracy and the liberal ideas which they
include. For Example:

BEST COPY AVAILABLE

Vocabulary Page

abusive hurt or injure by treating in a bad or cruel

way

advocated to speak in favor of; recommend; urge.

affect to have an influence on

assemblies groups of people that gather to discuss issues

the power and right to decide on and to

authority enforce laws or rules

balance a steady or stable position

basic forming the main part of something;

absolutely necessary

basis the part on which other parts rest or depend;

foundation

benevolence feelings of goodness and kindness

bully a person who uses strength to get what they

want

censorship when freedom of speech is controlled by

someone in power

consent to give permission; agree

an agreement between two or more persons

or groups

corrupt dishonest; wicked

criticize to judge whether something is good or bad;

evaluation

democratic based on the idea of equal rights for all

a belief or set of beliefs held by a group of

doctrines a belief of set of beliefs field by a group of

economist someone who studies how money, goods, and

services work

elite a powerful minority; a socially superior

group

endowed to be given

enforce to make sure rules or laws are followed

Enlightenment period of history when scientific thinking was

thought to be powerful

ethically following accepted morals and standards of

society

formal correct and official

focus to center attention on; the primary part

inalienable unable to be denied or taken away

influence able to make change occur; very important

somebody with high mental ability and

training

interference to try to stop something from happening

interpret to explain the meaning or importance

issue a subject being discussed or argued about

justice right; appropriate; fair

justify to explain away and make actions reasonable

liberty freedom

intellectual

literary relating to literature and writing

maintain keep and protect

morality following accepted beliefs of society and

culture

nauseatingly making you sick

opposition someone or something against

particularly especially; most importantly

petition a formal request

philosophy study of the truth about life and nature

preserve to keep and protect

principle belief that is held to be true or right

produce to create or make

promote to help develop or grow

proponent someone who helps spread and idea

pursuit to chase after and try to claim

rebel to fight against those in power

reflect be true to what was intended

representation people who are elected to stand for your point

of view

responsibilities an obligation or duty; something which must

be cared for

rights guarantees of personal freedom

separate divided apart

standard rules which are used to show correct actions

suffrage the right to vote

suppressive to stop the development of; put down using

force

system a set of rules and beliefs

theory an idea of why things happen

when power is abusive and used to hurt

tyranny people

utility something that is able to be used

will the power of the mind to make decisions

U.S. Department of Education

Office of Educational Research and Improvement (OERI)

National Library of Education (NLE)

Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

X	This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
	This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

